

CBS News Poll – July 26 - 28, 2023

Adults in the U.S.

Sample 2,181 Adults in the U.S.
 Margin of Error ±3.2%

1. Generally speaking, do you feel things in America today are going...

Very well	5%
Somewhat well	23%
Somewhat badly	36%
Very badly	35%

2. How would you rate the condition of the national economy today?

Very good	6%
Fairly good	23%
Fairly bad	34%
Very bad	31%
Not sure	5%

3. Do you think the economy is...?

Getting better	21%
Getting worse	58%
Staying about the same	21%

4. Do you approve or disapprove of the way Joe Biden is handling his job as president?

Approve	40%
Disapprove	60%

5. Do you strongly/somewhat approve or strongly/somewhat disapprove of the way Joe Biden is handling his job as president?

Strongly approve	16%
Somewhat approve	24%
Somewhat disapprove	17%
Strongly disapprove	43%

6. Do you approve or disapprove of the way Joe Biden is handling...

	Approve	Disapprove
The economy	34%	66%
Inflation	30%	70%
Immigration	37%	63%
Jobs and employment issues	42%	58%
The situation with Russia and Ukraine	40%	60%

CBS News Poll – July 26 - 28, 2023

Adults in the U.S.

7. So far this year, do you feel the actions of the Biden Administration are...

Increasing the rate of inflation	45%
Slowing the rate of inflation	19%
Not impacting inflation	13%
Not sure what it has done about inflation	23%

8. So far this year, do you feel the actions of Congressional Republicans are...

Increasing the rate of inflation	25%
Slowing the rate of inflation	12%
Not impacting inflation	22%
Not sure what they have done about inflation	41%

9. So far this year, do you feel the actions of the Federal Reserve are...

Increasing the rate of inflation	31%
Slowing the rate of inflation	23%
Not impacting inflation	13%
Not sure what it has done about inflation	33%

10. Are any of these words you would use to describe the U.S. economy? CHECK ALL THAT APPLY

Struggling	61%
Uncertain	56%
Unfair	36%
Punishing	27%
Rebounding	15%
Expanding	11%
Stable	10%
Fair	10%
Rewarding	5%

11. Looking ahead to the next few months, are you generally optimistic or pessimistic about these things, specifically...?

	Optimistic	Pessimistic
The national economy	34%	66%
Jobs in your community	50%	50%
The stock market	41%	59%
Cost of goods and services	27%	73%
Your plans for retirement	39%	61%

12. Which comes closest to your view about when people should address the issue of climate change?

Right now	55%
In the next few years	12%
Further in the future	8%
It doesn't need to be addressed	25%

13. Has your area experienced what you consider unusually high temperatures in recent weeks?

Yes	65%
No	35%

14. These days, are you doing any of these things because of high temperatures?

	Yes	No
Going outside less often	64%	36%
Advising kids or family to stay indoors more	51%	49%
Using more electricity / getting higher bills	65%	35%

15. In recent weeks, as many areas of the country experience extremely high temperatures, does that make you...

More concerned about the impact of climate change	50%
Less concerned about the impact of climate change	6%
Hasn't changed your opinion about climate change	44%

16. How would you rate the U.S. job market today?

Very good	8%
Fairly good	38%
Fairly bad	29%
Very bad	14%
Not sure	11%

17. Earlier you rated the national economy as [very good, fairly good]. Which of these are major reasons you feel that way? CHECK ALL THAT APPLY

Among those who think the national economy is very good or fairly good

Enough jobs, low unemployment	51%
Inflation slowing	47%
Trust the Biden administration	39%
Your own personal financial situation	35%
The stock market	25%
Changing technologies	25%
Value of your investments	19%
Prices for things are affordable	18%
Growing economic equality	18%
Housing costs	16%

18. Earlier you rated the national economy as [fairly bad, very bad]. Which of these are major reasons you feel that way? CHECK ALL THAT APPLY

Among those who think the national economy is fairly bad or very bad

Inflation and rising costs of goods and services	88%
Gas prices	76%
Housing costs	72%
Don't trust the Biden administration	55%
Your own personal financial situation	46%
Shortage of workers to fill jobs	38%
Growing economic inequality	37%
Not enough jobs, unemployment	26%
The stock market	24%
Changing technologies	15%

20. How would you rate your own personal financial and economic situation today?

Very good	9%
Fairly good	40%
Fairly bad	28%
Very bad	16%
Not sure	7%

21. Which of these, if any, are contributing to making your personal financial situation [very good, fairly good] right now? CHECK ALL THAT APPLY

Among those who rate their personal financial situation as very good or fairly good

Have enough to pay bills	62%
Debt is low/manageable	49%
Employment/work/job situation	41%
Able to save / build savings	35%
Just general optimism	32%
Stock market and investments	18%
Health care costs	15%
Housing costs	13%
Prices	12%
Interest rates	11%
National politics	9%

CBS News Poll – July 26 - 28, 2023

Adults in the U.S.

22. Which of these, if any, are contributing to making your personal financial situation [fairly bad, very bad] right now? CHECK ALL THAT APPLY

Among those who rate their personal financial situation as fairly bad or very bad

Prices	85%
Unable to save / build savings	71%
Don't have enough to pay bills	52%
Housing costs	50%
Debts	48%
Health care costs	42%
Interest rates	40%
Employment/work/job situation	35%
National politics	27%
Just general pessimism	23%
Stock market and investments	15%

23. Financially these days, do you generally feel like you are...

Getting ahead	13%
Staying in place	52%
Falling behind	35%

24. In the last few weeks, have gas prices in your area been...

Going up	52%
Going down	6%
Staying the same	28%
Not sure/don't buy gas	14%

25. How, if at all, have recent trends in interest rates impacted your personal financial situation?

For the better	9%
For the worse	37%
Not impacted	34%
Not sure	19%

30. For people of your generation who want to do these things, do you think each of them has been easier, harder, or the same, compared to previous generations?

	Easier	Harder	Same
Go to a good college	22%	52%	26%
Get a good job	17%	59%	24%
Buy a home	11%	74%	15%
Start a business	18%	60%	22%
Raise a family	12%	67%	21%
Realize the "American Dream"	11%	67%	22%

CBS News Poll – July 26 - 28, 2023

Adults in the U.S.

33. Do you feel like income from your work is or is not keeping up with inflation?

Among those currently working full-time or part-time jobs

Yes, it is 30%
 No, it isn't 70%

34. Thinking about the next year, how do you feel about each of the following? Your...

	Very concerned	Somewhat concerned	Somewhat confident	Very confident
Job security	15%	28%	33%	23%
Ability to afford day to day goods and services	28%	38%	23%	11%
Ability to save money	37%	36%	19%	8%

35. In the last few weeks, have prices on the goods and services you buy been...

Going up 69%
 Going down 6%
 Staying the same 25%

37. How much do you think Joe Biden's policies are responsible for the current state of the economy?

A great deal 44%
 Somewhat 36%
 Not very 15%
 Not at all 5%

38. How much do you think Joe Biden's policies are responsible for your own personal financial situation?

A great deal 26%
 Somewhat 35%
 Not very 24%
 Not at all 14%

40. How much have you heard or read about the term "Bidenomics?"

A lot 14%
 Some 27%
 Not much 21%
 Nothing at all 38%

CBS News Poll – July 26 - 28, 2023

Adults in the U.S.

41. What comes to mind when you hear the term "Bidenomics"? CHECK ALL THAT APPLY

Among those who have heard or lot or some about the term "Bidenomics"

Higher inflation	50%
Tax increases	49%
Investment in infrastructure	34%
Job creation	32%
Help for the poor	31%
Help for the middle class	30%
U.S. manufacturing	25%
Lower inflation	25%
Help for the wealthy	23%
Tax cuts	10%

Questions held for future release.

CBS News Poll – July 26 - 28, 2023

Adults in the U.S.

1. Things in America

Generally speaking, do you feel things in America today are going...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Very well	5%	6%	4%	7%	9%	2%	4%	8%	5%	4%
Somewhat well	23%	26%	21%	33%	21%	21%	20%	34%	31%	7%
Somewhat badly	36%	33%	40%	36%	38%	40%	30%	36%	38%	33%
Very badly	35%	35%	35%	24%	32%	37%	45%	22%	26%	56%
Totals	99%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Weighted N	(2,180)	(1,049)	(1,130)	(451)	(542)	(719)	(468)	(501)	(779)	(690)

	Total	2020 Vote		Party ID			Race			White by Education	
		Biden	Trump	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Very well	5%	9%	2%	9%	3%	3%	4%	8%	9%	3%	6%
Somewhat well	23%	40%	4%	42%	18%	9%	20%	36%	28%	15%	28%
Somewhat badly	36%	35%	33%	34%	39%	34%	36%	33%	42%	40%	28%
Very badly	35%	16%	61%	15%	40%	54%	40%	23%	21%	42%	37%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Weighted N	(2,180)	(683)	(638)	(690)	(712)	(603)	(1,370)	(275)	(344)	(848)	(521)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

2. Condition of National Economy

How would you rate the condition of the national economy today?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Very good	6%	7%	5%	7%	6%	4%	10%	12%	6%	4%
Fairly good	23%	27%	20%	31%	22%	21%	21%	35%	33%	8%
Fairly bad	34%	35%	34%	37%	35%	38%	26%	31%	33%	35%
Very bad	31%	27%	36%	20%	28%	34%	41%	17%	25%	50%
Not sure	5%	4%	5%	5%	8%	3%	2%	5%	3%	2%
Totals	99%	100%	100%	100%	99%	100%	100%	100%	100%	99%
Weighted N	(2,171)	(1,049)	(1,121)	(450)	(534)	(718)	(468)	(498)	(773)	(689)

	Total	2020 Vote		Party ID			Race			White by Education	
		Biden	Trump	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Very good	6%	13%	1%	11%	5%	3%	6%	7%	8%	4%	10%
Fairly good	23%	39%	8%	41%	19%	12%	22%	27%	25%	17%	29%
Fairly bad	34%	25%	37%	29%	41%	32%	33%	34%	37%	35%	30%
Very bad	31%	18%	52%	15%	31%	51%	36%	21%	22%	40%	29%
Not sure	5%	5%	1%	4%	3%	2%	3%	11%	7%	4%	2%
Totals	99%	100%	99%	100%	99%	100%	100%	100%	99%	100%	100%
Weighted N	(2,171)	(682)	(638)	(683)	(712)	(604)	(1,366)	(273)	(341)	(845)	(521)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

3. Track of Economy

Do you think the economy is...?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Getting better	21%	26%	16%	31%	21%	16%	18%	39%	24%	8%
Getting worse	58%	53%	62%	48%	59%	60%	62%	39%	51%	77%
Staying about the same	21%	21%	21%	21%	19%	24%	20%	22%	25%	15%
Totals	100%	100%	99%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(2,179)	(1,049)	(1,131)	(452)	(540)	(719)	(468)	(501)	(778)	(691)

	Total	2020 Vote		Party ID			Race			White by Education	
		Biden	Trump	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Getting better	21%	40%	6%	39%	16%	10%	20%	23%	21%	14%	29%
Getting worse	58%	34%	80%	37%	62%	76%	58%	51%	58%	66%	47%
Staying about the same	21%	26%	14%	24%	22%	14%	21%	26%	20%	20%	24%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	99%	100%	100%
Weighted N	(2,179)	(683)	(638)	(690)	(711)	(604)	(1,370)	(275)	(343)	(848)	(521)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

4. Biden Job Approval (2 Categories)

Do you approve or disapprove of the way Joe Biden is handling his job as president?

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Approve	40%	42%	39%	50%	39%	37%	36%	76%	45%	11%
Disapprove	60%	58%	61%	50%	61%	63%	64%	24%	55%	89%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,173)	(1,046)	(1,127)	(449)	(541)	(716)	(467)	(500)	(775)	(688)

	2020 Vote			Party ID			Race			White by Education	
	Total	Biden	Trump	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Approve	40%	78%	5%	73%	35%	11%	36%	57%	46%	30%	45%
Disapprove	60%	22%	95%	27%	65%	89%	64%	43%	54%	70%	55%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,173)	(680)	(638)	(689)	(708)	(603)	(1,367)	(275)	(344)	(848)	(519)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

5. Biden Job Approval (4 Categories)

Do you strongly/somewhat approve or strongly/somewhat disapprove of the way Joe Biden is handling his job as president?

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Strongly approve	16%	17%	15%	17%	18%	12%	17%	32%	17%	6%
Somewhat approve	24%	25%	24%	32%	22%	25%	19%	44%	28%	5%
Somewhat disapprove	17%	12%	21%	20%	22%	15%	9%	15%	21%	9%
Strongly disapprove	43%	46%	40%	30%	38%	47%	55%	9%	34%	80%
Totals	100%	100%	100%	99%	100%	99%	100%	100%	100%	100%
Weighted N	(2,173)	(1,046)	(1,127)	(449)	(541)	(716)	(467)	(500)	(775)	(688)

	2020 Vote			Party ID			Race			White by Education	
	Total	Biden	Trump	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Strongly approve	16%	34%	2%	35%	10%	4%	14%	25%	16%	10%	19%
Somewhat approve	24%	44%	2%	38%	26%	7%	22%	32%	30%	19%	26%
Somewhat disapprove	17%	16%	9%	19%	17%	10%	12%	28%	21%	13%	11%
Strongly disapprove	43%	6%	87%	8%	47%	79%	52%	15%	33%	57%	44%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%
Weighted N	(2,173)	(680)	(638)	(689)	(708)	(603)	(1,367)	(275)	(344)	(848)	(519)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

6A. Biden Issue Approval — The economy

Do you approve or disapprove of the way Joe Biden is handling...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Approve	34%	37%	32%	45%	34%	29%	33%	67%	39%	10%
Disapprove	66%	63%	68%	55%	66%	71%	67%	33%	61%	90%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,166)	(1,043)	(1,123)	(451)	(531)	(717)	(467)	(493)	(777)	(687)

	Total	2020 Vote		Party ID			Race			White by Education	
		Biden	Trump	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Approve	34%	67%	6%	64%	29%	9%	33%	47%	35%	27%	42%
Disapprove	66%	33%	94%	36%	71%	91%	67%	53%	65%	73%	58%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,166)	(681)	(637)	(681)	(711)	(604)	(1,360)	(275)	(343)	(846)	(513)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

6B. Biden Issue Approval — Inflation

Do you approve or disapprove of the way Joe Biden is handling...

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Approve	30%	33%	26%	36%	28%	26%	32%	63%	30%	9%
Disapprove	70%	67%	74%	64%	72%	74%	68%	37%	70%	91%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,173)	(1,049)	(1,124)	(451)	(541)	(717)	(465)	(497)	(779)	(688)

	2020 Vote			Party ID			Race			White by Education	
	Total	Biden	Trump	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Approve	30%	60%	3%	55%	26%	8%	28%	41%	31%	23%	36%
Disapprove	70%	40%	97%	45%	74%	92%	72%	59%	69%	77%	64%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,173)	(679)	(638)	(689)	(710)	(604)	(1,366)	(275)	(345)	(846)	(519)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

6C. Biden Issue Approval — Immigration

Do you approve or disapprove of the way Joe Biden is handling...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Approve	37%	36%	38%	52%	40%	30%	31%	69%	41%	12%
Disapprove	63%	64%	62%	48%	60%	70%	69%	31%	59%	88%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,166)	(1,043)	(1,123)	(451)	(534)	(716)	(465)	(491)	(779)	(687)

	Total	2020 Vote		Party ID			Race			White by Education	
		Biden	Trump	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Approve	37%	69%	6%	68%	30%	9%	32%	58%	40%	28%	39%
Disapprove	63%	31%	94%	32%	70%	91%	68%	42%	60%	72%	61%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,166)	(679)	(638)	(682)	(710)	(604)	(1,359)	(274)	(345)	(846)	(513)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

6D. Biden Issue Approval — Jobs and employment issues

Do you approve or disapprove of the way Joe Biden is handling...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Approve	42%	45%	39%	50%	38%	42%	40%	75%	49%	15%
Disapprove	58%	55%	61%	50%	62%	58%	60%	25%	51%	85%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,173)	(1,048)	(1,125)	(451)	(540)	(716)	(466)	(498)	(779)	(687)

	Total	2020 Vote		Party ID			Race			White by Education	
		Biden	Trump	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Approve	42%	78%	10%	72%	40%	12%	38%	61%	43%	34%	45%
Disapprove	58%	22%	90%	28%	60%	88%	62%	39%	57%	66%	55%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,173)	(680)	(638)	(690)	(709)	(603)	(1,365)	(275)	(345)	(846)	(519)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

6E. Biden Issue Approval — The situation with Russia and Ukraine

Do you approve or disapprove of the way Joe Biden is handling...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Approve	40%	41%	40%	45%	41%	38%	39%	72%	43%	17%
Disapprove	60%	59%	60%	55%	59%	62%	61%	28%	57%	83%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,166)	(1,043)	(1,123)	(451)	(534)	(716)	(465)	(493)	(778)	(687)

	Total	2020 Vote		Party ID			Race			White by Education	
		Biden	Trump	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Approve	40%	74%	14%	65%	37%	16%	39%	46%	40%	32%	51%
Disapprove	60%	26%	86%	35%	63%	84%	61%	54%	60%	68%	49%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,166)	(680)	(637)	(683)	(711)	(603)	(1,359)	(275)	(343)	(846)	(513)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

7. Inflation and Biden Administration

So far this year, do you feel the actions of the Biden Administration are...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Increasing the rate of inflation	45%	44%	46%	33%	47%	47%	52%	20%	41%	72%
Slowing the rate of inflation	19%	22%	15%	19%	16%	18%	21%	37%	21%	6%
Not impacting inflation	13%	17%	11%	20%	11%	13%	10%	20%	13%	8%
Not sure what it has done about inflation	23%	17%	28%	28%	26%	22%	16%	23%	25%	14%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Weighted N	(2,177)	(1,050)	(1,127)	(452)	(541)	(716)	(468)	(501)	(777)	(691)

	Total	2020 Vote		Party ID			Race			White by Education	
		Biden	Trump	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Increasing the rate of inflation	45%	20%	73%	20%	49%	71%	49%	28%	43%	52%	44%
Slowing the rate of inflation	19%	36%	3%	35%	15%	6%	17%	26%	19%	14%	23%
Not impacting inflation	13%	17%	11%	16%	16%	9%	13%	13%	15%	13%	14%
Not sure what it has done about inflation	23%	27%	13%	29%	20%	13%	20%	33%	23%	21%	18%
Totals	100%	100%	100%	100%	100%	99%	99%	100%	100%	100%	99%
Weighted N	(2,177)	(683)	(638)	(690)	(709)	(604)	(1,369)	(275)	(343)	(847)	(521)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

8. Inflation and Congressional Republicans

So far this year, do you feel the actions of Congressional Republicans are...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Increasing the rate of inflation	25%	27%	24%	26%	27%	26%	22%	44%	28%	10%
Slowing the rate of inflation	12%	13%	11%	13%	14%	9%	13%	8%	11%	19%
Not impacting inflation	22%	27%	16%	18%	16%	24%	28%	16%	18%	33%
Not sure what they have done about inflation	41%	32%	49%	43%	42%	41%	37%	32%	43%	38%
Totals	100%	99%	100%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(2,176)	(1,050)	(1,126)	(451)	(539)	(719)	(468)	(500)	(778)	(689)

	Total	2020 Vote		Party ID			Race			White by Education	
		Biden	Trump	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Increasing the rate of inflation	25%	41%	12%	39%	27%	9%	23%	39%	28%	21%	25%
Slowing the rate of inflation	12%	5%	17%	8%	10%	20%	13%	8%	12%	14%	12%
Not impacting inflation	22%	15%	35%	16%	22%	31%	26%	13%	15%	24%	27%
Not sure what they have done about inflation	41%	39%	36%	37%	41%	39%	38%	40%	45%	40%	35%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	99%	99%
Weighted N	(2,176)	(680)	(638)	(688)	(710)	(604)	(1,366)	(274)	(345)	(847)	(519)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

9. Inflation and the Federal Reserve

So far this year, do you feel the actions of the Federal Reserve are...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Increasing the rate of inflation	31%	30%	32%	22%	39%	32%	30%	21%	31%	40%
Slowing the rate of inflation	23%	32%	15%	22%	16%	25%	29%	35%	25%	17%
Not impacting inflation	13%	14%	12%	13%	12%	13%	15%	12%	12%	17%
Not sure what it has done about inflation	33%	24%	41%	43%	33%	30%	25%	32%	32%	26%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Weighted N	(2,177)	(1,049)	(1,128)	(450)	(541)	(719)	(467)	(499)	(777)	(691)

	Total	2020 Vote		Party ID			Race			White by Education	
		Biden	Trump	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Increasing the rate of inflation	31%	21%	44%	24%	34%	40%	31%	27%	37%	33%	28%
Slowing the rate of inflation	23%	32%	20%	29%	24%	19%	26%	18%	17%	21%	35%
Not impacting inflation	13%	12%	15%	11%	12%	15%	15%	12%	11%	16%	13%
Not sure what it has done about inflation	33%	35%	20%	36%	30%	25%	28%	43%	35%	30%	24%
Totals	100%	100%	99%	100%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(2,177)	(681)	(638)	(690)	(711)	(604)	(1,369)	(274)	(344)	(848)	(521)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

10. Words Describing U.S. Economy

Are any of these words you would use to describe the U.S. economy? CHECK ALL THAT APPLY

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Struggling	61%	56%	66%	50%	55%	69%	67%	44%	56%	79%
Uncertain	56%	51%	61%	47%	54%	65%	55%	48%	49%	69%
Unfair	36%	33%	38%	39%	39%	36%	28%	40%	30%	36%
Punishing	27%	28%	26%	27%	32%	24%	25%	26%	23%	34%
Rebounding	15%	17%	13%	15%	9%	16%	19%	28%	17%	5%
Expanding	11%	14%	9%	13%	10%	8%	14%	17%	12%	8%
Stable	10%	14%	7%	16%	10%	8%	9%	19%	10%	6%
Fair	10%	11%	9%	15%	13%	6%	7%	10%	13%	7%
Rewarding	5%	7%	3%	13%	7%	1%	2%	9%	6%	3%
Weighted N	(2,181)	(1,050)	(1,131)	(452)	(542)	(719)	(468)	(501)	(779)	(691)

	Total	2020 Vote		Party ID			Race			White by Education	
		Biden	Trump	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Struggling	61%	46%	84%	43%	67%	76%	66%	55%	49%	70%	58%
Uncertain	56%	49%	72%	45%	58%	67%	59%	50%	54%	62%	54%
Unfair	36%	32%	37%	32%	37%	38%	36%	32%	38%	40%	30%
Punishing	27%	21%	36%	17%	30%	36%	29%	18%	23%	33%	23%
Rebounding	15%	29%	4%	25%	16%	5%	14%	22%	13%	11%	20%
Expanding	11%	18%	5%	17%	11%	6%	11%	10%	16%	9%	14%
Stable	10%	17%	2%	16%	11%	5%	10%	16%	12%	7%	13%
Fair	10%	13%	3%	15%	8%	5%	8%	15%	8%	7%	10%
Rewarding	5%	10%	2%	10%	4%	2%	4%	10%	8%	2%	8%
Weighted N	(2,181)	(683)	(638)	(690)	(713)	(604)	(1,370)	(275)	(345)	(848)	(521)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

11A. Optimistic or Pessimistic Outlook — The national economy

Looking ahead to the next few months, are you generally optimistic or pessimistic about these things, specifically...?

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Optimistic	34%	37%	31%	47%	32%	29%	30%	50%	39%	18%
Pessimistic	66%	63%	69%	53%	68%	71%	70%	50%	61%	82%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,166)	(1,043)	(1,123)	(447)	(535)	(717)	(467)	(493)	(778)	(685)

	2020 Vote			Party ID			Race			White by Education	
	Total	Biden	Trump	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Optimistic	34%	52%	10%	55%	28%	17%	28%	55%	41%	24%	33%
Pessimistic	66%	48%	90%	45%	72%	83%	72%	45%	59%	76%	67%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,166)	(681)	(637)	(682)	(711)	(598)	(1,361)	(274)	(341)	(845)	(515)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

11B. Optimistic or Pessimistic Outlook — Jobs in your community

Looking ahead to the next few months, are you generally optimistic or pessimistic about these things, specifically...?

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Optimistic	50%	51%	49%	52%	42%	56%	47%	60%	58%	36%
Pessimistic	50%	49%	51%	48%	58%	44%	53%	40%	42%	64%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,177)	(1,048)	(1,130)	(452)	(542)	(718)	(466)	(500)	(778)	(690)

	2020 Vote			Party ID			Race			White by Education	
	Total	Biden	Trump	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Optimistic	50%	67%	36%	66%	45%	38%	48%	63%	52%	42%	57%
Pessimistic	50%	33%	64%	34%	55%	62%	52%	37%	48%	58%	43%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,177)	(682)	(636)	(689)	(710)	(604)	(1,366)	(275)	(345)	(846)	(521)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

11C. Optimistic or Pessimistic Outlook — The stock market

Looking ahead to the next few months, are you generally optimistic or pessimistic about these things, specifically...?

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Optimistic	41%	45%	38%	50%	37%	40%	39%	51%	46%	33%
Pessimistic	59%	55%	62%	50%	63%	60%	61%	49%	54%	67%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,162)	(1,040)	(1,122)	(451)	(531)	(716)	(464)	(489)	(775)	(688)

	2020 Vote			Party ID			Race			White by Education	
	Total	Biden	Trump	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Optimistic	41%	55%	27%	58%	33%	31%	39%	49%	48%	33%	50%
Pessimistic	59%	45%	73%	42%	67%	69%	61%	51%	52%	67%	50%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,162)	(679)	(635)	(679)	(710)	(597)	(1,358)	(269)	(344)	(844)	(514)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

11D. Optimistic or Pessimistic Outlook — Cost of goods and services

Looking ahead to the next few months, are you generally optimistic or pessimistic about these things, specifically...?

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Optimistic	27%	28%	26%	35%	29%	24%	21%	36%	31%	16%
Pessimistic	73%	72%	74%	65%	71%	76%	79%	64%	69%	84%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,179)	(1,049)	(1,129)	(452)	(542)	(718)	(468)	(500)	(778)	(690)

	2020 Vote			Party ID			Race			White by Education	
	Total	Biden	Trump	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Optimistic	27%	39%	10%	45%	19%	15%	21%	48%	37%	18%	26%
Pessimistic	73%	61%	90%	55%	81%	85%	79%	52%	63%	82%	74%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,179)	(682)	(637)	(689)	(712)	(603)	(1,368)	(275)	(345)	(847)	(521)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

11E. Optimistic or Pessimistic Outlook — Your plans for retirement

Looking ahead to the next few months, are you generally optimistic or pessimistic about these things, specifically...?

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Optimistic	39%	39%	39%	41%	34%	35%	49%	44%	42%	33%
Pessimistic	61%	61%	61%	59%	66%	65%	51%	56%	58%	67%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,163)	(1,039)	(1,124)	(452)	(536)	(716)	(460)	(493)	(775)	(687)

	2020 Vote			Party ID			Race			White by Education	
	Total	Biden	Trump	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Optimistic	39%	52%	27%	54%	30%	33%	35%	56%	40%	30%	42%
Pessimistic	61%	48%	73%	46%	70%	67%	65%	44%	60%	70%	58%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,163)	(679)	(632)	(682)	(705)	(601)	(1,355)	(275)	(345)	(841)	(515)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

12. Address Climate Change When

Which comes closest to your view about when people should address the issue of climate change?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Right now	55%	50%	60%	57%	54%	58%	50%	84%	59%	26%
In the next few years	12%	12%	12%	22%	17%	7%	6%	12%	13%	12%
Further in the future	8%	8%	8%	9%	9%	7%	7%	2%	9%	11%
It doesn't need to be addressed	25%	30%	20%	12%	20%	28%	37%	2%	19%	50%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Weighted N	(2,173)	(1,050)	(1,123)	(447)	(542)	(717)	(468)	(501)	(779)	(683)

	Total	2020 Vote		Party ID			Race			White by Education	
		Biden	Trump	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Right now	55%	83%	24%	73%	55%	29%	50%	72%	56%	49%	53%
In the next few years	12%	9%	9%	15%	8%	14%	12%	9%	19%	12%	12%
Further in the future	8%	3%	10%	5%	9%	11%	8%	5%	7%	8%	9%
It doesn't need to be addressed	25%	5%	57%	6%	27%	46%	29%	13%	18%	31%	26%
Totals	100%	100%	100%	99%	99%	100%	99%	99%	100%	100%	100%
Weighted N	(2,173)	(683)	(636)	(690)	(712)	(596)	(1,368)	(275)	(340)	(846)	(521)

13. Unusually High Temperatures

Has your area experienced what you consider unusually high temperatures in recent weeks?

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	65%	62%	69%	69%	66%	65%	62%	79%	72%	46%
No	35%	38%	31%	31%	34%	35%	38%	21%	28%	54%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,178)	(1,050)	(1,128)	(452)	(541)	(717)	(468)	(500)	(777)	(691)

	2020 Vote			Party ID			Race			White by Education	
	Total	Biden	Trump	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	65%	80%	43%	78%	65%	50%	60%	81%	75%	62%	58%
No	35%	20%	57%	22%	35%	50%	40%	19%	25%	38%	42%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,178)	(682)	(638)	(690)	(711)	(602)	(1,370)	(274)	(344)	(848)	(521)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

14A. Actions Due to High Temperatures — Going outside less often

These days, are you doing any of these things because of high temperatures?

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	64%	54%	73%	72%	62%	61%	62%	77%	67%	50%
No	36%	46%	27%	28%	38%	39%	38%	23%	33%	50%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,172)	(1,044)	(1,128)	(452)	(536)	(717)	(467)	(496)	(777)	(689)

	2020 Vote			Party ID			Race			White by Education	
	Total	Biden	Trump	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	64%	75%	44%	72%	66%	49%	60%	75%	72%	64%	53%
No	36%	25%	56%	28%	34%	51%	40%	25%	28%	36%	47%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,172)	(681)	(633)	(688)	(711)	(600)	(1,367)	(274)	(340)	(847)	(521)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

14B. Actions Due to High Temperatures — Advising kids or family to stay indoors more

These days, are you doing any of these things because of high temperatures?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	51%	42%	60%	59%	56%	48%	42%	61%	58%	34%
No	49%	58%	40%	41%	44%	52%	58%	39%	42%	66%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,169)	(1,045)	(1,124)	(452)	(537)	(715)	(465)	(494)	(776)	(689)

	Total	2020 Vote		Party ID			Race			White by Education	
		Biden	Trump	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	51%	62%	30%	63%	48%	38%	47%	57%	62%	47%	46%
No	49%	38%	70%	37%	52%	62%	53%	43%	38%	53%	54%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,169)	(680)	(632)	(686)	(710)	(598)	(1,365)	(274)	(340)	(845)	(520)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

14C. Actions Due to High Temperatures — Using more electricity / getting higher bills

These days, are you doing any of these things because of high temperatures?

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	65%	62%	68%	63%	67%	67%	62%	72%	70%	54%
No	35%	38%	32%	37%	33%	33%	38%	28%	30%	46%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,174)	(1,045)	(1,128)	(452)	(537)	(718)	(467)	(495)	(778)	(690)

	2020 Vote			Party ID			Race			White by Education	
	Total	Biden	Trump	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	65%	76%	54%	71%	66%	56%	64%	67%	69%	66%	60%
No	35%	24%	46%	29%	34%	44%	36%	33%	31%	34%	40%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,174)	(681)	(634)	(690)	(711)	(599)	(1,368)	(274)	(341)	(847)	(521)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

15. Concern about Impact of Climate Change

In recent weeks, as many areas of the country experience extremely high temperatures, does that make you...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
More concerned about the impact of climate change	50%	45%	55%	59%	52%	47%	44%	75%	57%	23%
Less concerned about the impact of climate change	6%	7%	5%	11%	9%	3%	2%	3%	7%	6%
Hasn't changed your opinion about climate change	44%	48%	40%	30%	39%	49%	54%	22%	36%	71%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(2,181)	(1,050)	(1,131)	(452)	(542)	(719)	(468)	(501)	(779)	(691)

	Total	2020 Vote		Party ID			Race			White by Education	
		Biden	Trump	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
More concerned about the impact of climate change	50%	73%	20%	75%	45%	28%	46%	64%	56%	46%	46%
Less concerned about the impact of climate change	6%	3%	6%	4%	6%	7%	4%	2%	10%	4%	6%
Hasn't changed your opinion about climate change	44%	24%	73%	21%	49%	64%	49%	33%	34%	50%	48%
Totals	100%	100%	99%	100%	100%	99%	99%	99%	100%	100%	100%
Weighted N	(2,181)	(683)	(638)	(690)	(713)	(604)	(1,370)	(275)	(345)	(848)	(521)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

16. U.S. Job Market

How would you rate the U.S. job market today?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Very good	8%	9%	7%	8%	6%	7%	12%	16%	8%	5%
Fairly good	38%	41%	35%	36%	35%	40%	41%	46%	45%	28%
Fairly bad	29%	29%	29%	37%	28%	27%	25%	21%	28%	35%
Very bad	14%	11%	16%	8%	16%	15%	14%	9%	9%	21%
Not sure	11%	9%	13%	11%	15%	11%	8%	8%	10%	11%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,181)	(1,050)	(1,131)	(452)	(542)	(719)	(468)	(501)	(779)	(691)

	Total	2020 Vote		Party ID			Race			White by Education	
		Biden	Trump	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Very good	8%	16%	3%	13%	7%	5%	9%	7%	11%	7%	12%
Fairly good	38%	50%	28%	51%	38%	27%	37%	47%	33%	32%	45%
Fairly bad	29%	20%	39%	19%	29%	38%	30%	21%	30%	32%	26%
Very bad	14%	5%	23%	6%	15%	20%	15%	10%	10%	18%	11%
Not sure	11%	8%	7%	10%	11%	9%	9%	15%	16%	11%	6%
Totals	100%	99%	100%	99%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(2,181)	(683)	(638)	(690)	(713)	(604)	(1,370)	(275)	(345)	(848)	(521)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

17. Why National Economy is Good

Earlier you rated the national economy as [very good, fairly good]. Which of these are major reasons you feel that way? CHECK ALL THAT APPLY

Among those who think the national economy is very good or fairly good

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Enough jobs, low unemployment	51%	51%	51%	35%	39%	62%	69%	63%	49%	*
Inflation slowing	47%	54%	38%	39%	30%	60%	60%	61%	42%	*
Trust the Biden administration	39%	42%	36%	34%	34%	38%	53%	53%	37%	*
Your own personal financial situation	35%	31%	39%	25%	34%	37%	45%	33%	34%	*
The stock market	25%	31%	19%	22%	26%	27%	27%	27%	27%	*
Changing technologies	25%	27%	22%	32%	26%	17%	24%	29%	24%	*
Value of your investments	19%	19%	19%	15%	21%	18%	24%	18%	21%	*
Prices for things are affordable	18%	20%	17%	20%	33%	6%	17%	20%	18%	*
Growing economic equality	18%	20%	15%	19%	20%	16%	19%	23%	18%	*
Housing costs	16%	16%	16%	24%	26%	8%	6%	12%	16%	*
Weighted N	(645)	(362)	(283)	(172)	(154)	(177)	(142)	(234)	(296)	(86)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

	2020 Vote			Party ID			Race			White by Education	
	Total	Biden	Trump	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Enough jobs, low unemployment	51%	63%	*	56%	53%	*	57%	47%	39%	53%	61%
Inflation slowing	47%	54%	*	52%	49%	*	54%	44%	31%	50%	57%
Trust the Biden administration	39%	50%	*	48%	30%	*	41%	32%	39%	41%	41%
Your own personal financial situation	35%	39%	*	35%	29%	*	42%	38%	18%	32%	51%
The stock market	25%	27%	*	27%	26%	*	28%	33%	17%	28%	29%
Changing technologies	25%	23%	*	24%	27%	*	27%	19%	23%	28%	26%
Value of your investments	19%	20%	*	18%	21%	*	23%	17%	12%	20%	26%
Prices for things are affordable	18%	20%	*	23%	16%	*	15%	20%	21%	14%	15%
Growing economic equality	18%	20%	*	19%	19%	*	15%	23%	24%	15%	15%
Housing costs	16%	13%	*	16%	10%	*	13%	20%	20%	11%	15%
Weighted N	(645)	(356)	(57)	(354)	(175)	(90)	(379)	(92)	(116)	(177)	(202)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

18. Why National Economy is Bad

Earlier you rated the national economy as [fairly bad, very bad]. Which of these are major reasons you feel that way? CHECK ALL THAT APPLY

Among those who think the national economy is fairly bad or very bad

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Inflation and rising costs of goods and services	88%	86%	89%	79%	82%	92%	96%	81%	89%	92%
Gas prices	76%	77%	75%	64%	68%	81%	86%	55%	78%	86%
Housing costs	72%	65%	77%	75%	73%	68%	73%	84%	68%	69%
Don't trust the Biden administration	55%	63%	48%	39%	48%	58%	72%	11%	50%	81%
Your own personal financial situation	46%	45%	48%	51%	48%	49%	35%	51%	50%	42%
Shortage of workers to fill jobs	38%	40%	37%	30%	39%	39%	42%	24%	38%	46%
Growing economic inequality	37%	35%	38%	41%	44%	32%	34%	60%	38%	27%
Not enough jobs, unemployment	26%	23%	28%	42%	27%	20%	21%	35%	26%	22%
The stock market	24%	26%	22%	27%	29%	22%	19%	21%	19%	29%
Changing technologies	15%	16%	15%	16%	16%	12%	19%	13%	14%	17%
Weighted N	(1,426)	(648)	(777)	(254)	(338)	(516)	(317)	(238)	(451)	(588)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

	2020 Vote			Party ID			Race			White by Education	
	Total	Biden	Trump	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Inflation and rising costs of goods and services	88%	93%	93%	80%	88%	94%	91%	78%	85%	90%	92%
Gas prices	76%	69%	86%	65%	74%	86%	79%	68%	72%	80%	76%
Housing costs	72%	80%	69%	73%	75%	68%	71%	73%	71%	70%	72%
Don't trust the Biden administration	55%	15%	83%	19%	55%	83%	62%	31%	43%	63%	61%
Your own personal financial situation	46%	55%	40%	46%	51%	42%	47%	50%	46%	50%	41%
Shortage of workers to fill jobs	38%	35%	46%	36%	39%	43%	40%	36%	38%	42%	36%
Growing economic inequality	37%	58%	28%	46%	41%	28%	35%	43%	37%	36%	34%
Not enough jobs, unemployment	26%	29%	20%	30%	24%	25%	23%	37%	25%	28%	14%
The stock market	24%	19%	25%	18%	25%	27%	25%	13%	28%	23%	29%
Changing technologies	15%	14%	15%	14%	17%	14%	16%	14%	11%	15%	18%
Weighted N	(1,426)	(291)	(572)	(300)	(513)	(500)	(944)	(151)	(202)	(635)	(310)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

20. Personal Financial Situation

How would you rate your own personal financial and economic situation today?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Very good	9%	11%	8%	12%	7%	6%	13%	10%	10%	9%
Fairly good	40%	44%	37%	35%	40%	39%	47%	44%	40%	43%
Fairly bad	28%	26%	29%	22%	26%	32%	27%	23%	27%	29%
Very bad	16%	14%	17%	20%	16%	17%	10%	16%	15%	13%
Not sure	7%	5%	9%	11%	11%	5%	3%	6%	7%	6%
Totals	100%	100%	100%	100%	100%	99%	100%	99%	99%	100%
Weighted N	(2,166)	(1,040)	(1,126)	(450)	(532)	(717)	(466)	(496)	(770)	(689)

	Total	2020 Vote		Party ID			Race			White by Education	
		Biden	Trump	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Very good	9%	12%	7%	11%	8%	9%	9%	10%	9%	7%	13%
Fairly good	40%	47%	43%	46%	37%	42%	43%	31%	38%	35%	55%
Fairly bad	28%	22%	33%	24%	29%	28%	27%	31%	30%	29%	23%
Very bad	16%	13%	12%	10%	20%	17%	16%	17%	15%	21%	7%
Not sure	7%	5%	4%	9%	6%	4%	5%	11%	8%	7%	2%
Totals	100%	99%	99%	100%	100%	100%	100%	100%	100%	99%	100%
Weighted N	(2,166)	(680)	(633)	(681)	(712)	(598)	(1,361)	(273)	(341)	(843)	(518)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

21. Why Personal Financial Situation Good

Which of these, if any, are contributing to making your personal financial situation [very good, fairly good] right now? CHECK ALL THAT APPLY

Among those who rate their personal financial situation as very good or fairly good

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Have enough to pay bills	62%	63%	62%	29%	50%	73%	85%	55%	59%	74%
Debt is low/manageable	49%	50%	47%	40%	40%	48%	63%	49%	40%	58%
Employment/work/job situation	41%	39%	44%	39%	53%	53%	19%	43%	38%	46%
Able to save / build savings	35%	37%	33%	38%	30%	35%	38%	29%	36%	41%
Just general optimism	32%	34%	30%	36%	39%	24%	32%	41%	34%	24%
Stock market and investments	18%	21%	14%	13%	17%	15%	25%	18%	21%	16%
Health care costs	15%	16%	14%	22%	10%	13%	17%	13%	15%	16%
Housing costs	13%	12%	14%	23%	10%	13%	8%	14%	15%	10%
Prices	12%	13%	11%	16%	11%	11%	11%	12%	12%	13%
Interest rates	11%	11%	10%	15%	9%	12%	8%	12%	14%	5%
National politics	9%	9%	9%	17%	8%	8%	4%	15%	6%	8%
Weighted N	(1,064)	(567)	(497)	(209)	(249)	(326)	(281)	(269)	(387)	(362)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

	2020 Vote			Party ID			Race			White by Education	
	Total	Biden	Trump	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Have enough to pay bills	62%	63%	77%	49%	75%	65%	66%	52%	58%	65%	66%
Debt is low/manageable	49%	47%	60%	41%	57%	51%	56%	33%	31%	60%	53%
Employment/work/job situation	41%	40%	46%	39%	45%	43%	44%	42%	34%	35%	52%
Able to save / build savings	35%	37%	40%	30%	41%	36%	37%	32%	35%	35%	39%
Just general optimism	32%	40%	19%	44%	28%	22%	31%	32%	38%	29%	33%
Stock market and investments	18%	22%	17%	18%	19%	17%	21%	14%	7%	16%	27%
Health care costs	15%	17%	14%	14%	16%	16%	15%	13%	19%	12%	19%
Housing costs	13%	11%	10%	16%	15%	10%	13%	9%	20%	14%	12%
Prices	12%	12%	11%	13%	15%	9%	12%	14%	11%	15%	9%
Interest rates	11%	10%	12%	11%	11%	11%	11%	10%	10%	11%	12%
National politics	9%	12%	8%	13%	6%	7%	9%	7%	11%	8%	10%
Weighted N	(1,064)	(405)	(320)	(389)	(321)	(307)	(712)	(111)	(162)	(359)	(352)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

22. Why Personal Financial Situation Bad

Which of these, if any, are contributing to making your personal financial situation [fairly bad, very bad] right now? CHECK ALL THAT APPLY

Among those who rate their personal financial situation as fairly bad or very bad

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Prices	85%	84%	86%	79%	79%	88%	93%	85%	86%	87%
Unable to save / build savings	71%	71%	72%	68%	67%	79%	65%	75%	76%	68%
Don't have enough to pay bills	52%	44%	58%	54%	52%	51%	51%	63%	43%	49%
Housing costs	50%	40%	58%	50%	55%	53%	38%	52%	50%	42%
Debts	48%	46%	50%	37%	56%	52%	43%	51%	48%	48%
Health care costs	42%	36%	46%	39%	43%	41%	46%	39%	38%	48%
Interest rates	40%	40%	40%	35%	43%	42%	37%	37%	37%	44%
Employment/work/job situation	35%	33%	37%	54%	43%	30%	14%	40%	32%	31%
National politics	27%	34%	21%	24%	25%	26%	35%	27%	19%	41%
Just general pessimism	23%	30%	18%	30%	23%	20%	24%	39%	20%	20%
Stock market and investments	15%	21%	10%	16%	13%	16%	15%	11%	13%	21%
Weighted N	(939)	(416)	(522)	(191)	(224)	(352)	(172)	(197)	(325)	(288)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

	2020 Vote			Party ID			Race			White by Education	
	Total	Biden	Trump	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Prices	85%	86%	93%	85%	86%	91%	91%	76%	76%	92%	88%
Unable to save / build savings	71%	81%	70%	69%	75%	72%	74%	71%	60%	75%	73%
Don't have enough to pay bills	52%	57%	50%	54%	52%	54%	56%	51%	44%	62%	41%
Housing costs	50%	56%	42%	53%	54%	43%	50%	51%	49%	51%	45%
Debts	48%	58%	45%	49%	49%	49%	51%	45%	42%	51%	50%
Health care costs	42%	44%	50%	35%	41%	50%	50%	17%	40%	49%	52%
Interest rates	40%	41%	45%	37%	40%	44%	40%	40%	36%	37%	47%
Employment/work/job situation	35%	32%	29%	36%	35%	34%	33%	33%	42%	37%	22%
National politics	27%	24%	37%	20%	31%	34%	29%	21%	26%	28%	32%
Just general pessimism	23%	36%	18%	29%	28%	16%	24%	28%	17%	24%	23%
Stock market and investments	15%	10%	21%	17%	11%	20%	17%	8%	16%	13%	26%
Weighted N	(939)	(239)	(286)	(227)	(346)	(270)	(580)	(130)	(153)	(424)	(155)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

23. Getting Ahead or Falling Behind

Financially these days, do you generally feel like you are...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Getting ahead	13%	15%	10%	18%	16%	7%	11%	19%	14%	8%
Staying in place	52%	52%	52%	49%	51%	51%	58%	49%	54%	54%
Falling behind	35%	33%	38%	33%	33%	42%	31%	32%	32%	38%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,181)	(1,050)	(1,131)	(452)	(542)	(719)	(468)	(501)	(779)	(691)

	Total	2020 Vote		Party ID			Race			White by Education	
		Biden	Trump	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Getting ahead	13%	21%	6%	22%	8%	9%	11%	18%	14%	8%	17%
Staying in place	52%	54%	51%	54%	49%	52%	51%	55%	51%	45%	59%
Falling behind	35%	25%	43%	24%	43%	39%	38%	27%	35%	47%	24%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,181)	(683)	(638)	(690)	(713)	(604)	(1,370)	(275)	(345)	(848)	(521)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

24. Gas Prices

In the last few weeks, have gas prices in your area been...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Going up	52%	55%	50%	45%	47%	57%	59%	45%	52%	61%
Going down	6%	6%	6%	11%	5%	3%	6%	9%	5%	4%
Staying the same	28%	27%	29%	23%	30%	30%	27%	27%	30%	27%
Not sure/don't buy gas	14%	12%	15%	21%	18%	10%	8%	19%	13%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,177)	(1,049)	(1,128)	(452)	(541)	(718)	(467)	(500)	(778)	(689)

	Total	2020 Vote		Party ID			Race			White by Education	
		Biden	Trump	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Going up	52%	45%	68%	46%	51%	63%	56%	46%	45%	59%	51%
Going down	6%	8%	2%	7%	7%	3%	5%	8%	7%	5%	4%
Staying the same	28%	32%	25%	29%	28%	27%	30%	22%	27%	27%	36%
Not sure/don't buy gas	14%	15%	4%	18%	14%	7%	9%	23%	21%	8%	9%
Totals	100%	100%	99%	100%	100%	100%	100%	99%	100%	99%	100%
Weighted N	(2,177)	(681)	(637)	(689)	(711)	(603)	(1,369)	(273)	(345)	(847)	(521)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

25. Interest Rates Impacted Personal Financial Situation

How, if at all, have recent trends in interest rates impacted your personal financial situation?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
For the better	9%	11%	8%	15%	11%	8%	4%	13%	11%	7%
For the worse	37%	35%	38%	32%	42%	40%	32%	31%	38%	38%
Not impacted	34%	37%	32%	29%	27%	34%	47%	34%	32%	41%
Not sure	19%	17%	22%	24%	20%	18%	17%	22%	19%	14%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,176)	(1,049)	(1,127)	(452)	(541)	(716)	(467)	(499)	(778)	(691)

	Total	2020 Vote		Party ID			Race			White by Education	
		Biden	Trump	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
For the better	9%	11%	8%	13%	6%	9%	8%	11%	12%	5%	12%
For the worse	37%	31%	44%	33%	40%	39%	38%	35%	37%	40%	35%
Not impacted	34%	40%	37%	30%	35%	39%	39%	24%	30%	37%	43%
Not sure	19%	18%	11%	23%	19%	13%	15%	30%	21%	18%	10%
Totals	99%	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,176)	(680)	(638)	(688)	(711)	(604)	(1,367)	(274)	(345)	(847)	(520)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

30A. Opportunities for Your Generation — Go to a good college

For people of your generation who want to do these things, do you think each of them has been easier, harder, or the same, compared to previous generations?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Easier	22%	24%	20%	24%	21%	21%	23%	23%	25%	21%
Harder	52%	54%	51%	55%	53%	51%	49%	59%	49%	49%
Same	26%	22%	29%	21%	26%	28%	28%	18%	26%	30%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,169)	(1,040)	(1,129)	(452)	(534)	(718)	(464)	(493)	(779)	(689)

	Total	2020 Vote		Party ID			Race			White by Education	
		Biden	Trump	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Easier	22%	27%	19%	26%	22%	19%	20%	29%	23%	15%	28%
Harder	52%	49%	52%	51%	52%	52%	51%	51%	53%	58%	41%
Same	26%	24%	29%	23%	25%	29%	29%	20%	24%	27%	31%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%
Weighted N	(2,169)	(682)	(637)	(683)	(709)	(603)	(1,359)	(275)	(345)	(844)	(515)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

30B. Opportunities for Your Generation — Get a good job

For people of your generation who want to do these things, do you think each of them has been easier, harder, or the same, compared to previous generations?

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Easier	17%	18%	16%	13%	12%	19%	23%	19%	20%	14%
Harder	59%	59%	60%	69%	62%	56%	53%	65%	57%	58%
Same	24%	23%	24%	18%	25%	25%	24%	16%	23%	28%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(2,169)	(1,041)	(1,129)	(452)	(534)	(718)	(464)	(493)	(777)	(689)

	2020 Vote			Party ID			Race			White by Education	
	Total	Biden	Trump	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Easier	17%	23%	16%	22%	17%	14%	16%	27%	15%	16%	16%
Harder	59%	55%	59%	57%	59%	60%	58%	53%	64%	60%	55%
Same	24%	22%	25%	21%	24%	26%	26%	20%	20%	24%	29%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%
Weighted N	(2,169)	(681)	(637)	(681)	(710)	(603)	(1,360)	(275)	(345)	(845)	(514)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

30C. Opportunities for Your Generation — Buy a home

For people of your generation who want to do these things, do you think each of them has been easier, harder, or the same, compared to previous generations?

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Easier	11%	13%	10%	7%	11%	11%	16%	12%	13%	12%
Harder	74%	72%	76%	82%	75%	72%	67%	75%	72%	73%
Same	15%	15%	14%	11%	14%	16%	16%	13%	15%	15%
Totals	100%	100%	100%	100%	100%	99%	99%	100%	100%	100%
Weighted N	(2,168)	(1,039)	(1,130)	(452)	(534)	(717)	(465)	(494)	(778)	(688)

	2020 Vote			Party ID			Race			White by Education	
	Total	Biden	Trump	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Easier	11%	16%	11%	15%	9%	11%	11%	13%	9%	10%	13%
Harder	74%	70%	74%	71%	75%	74%	74%	71%	78%	75%	71%
Same	15%	14%	15%	14%	16%	15%	15%	16%	12%	14%	16%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	99%	100%
Weighted N	(2,168)	(680)	(636)	(683)	(709)	(602)	(1,359)	(275)	(344)	(843)	(515)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

30D. Opportunities for Your Generation — Start a business

For people of your generation who want to do these things, do you think each of them has been easier, harder, or the same, compared to previous generations?

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Easier	18%	19%	16%	18%	20%	16%	16%	20%	20%	15%
Harder	60%	60%	61%	64%	59%	60%	58%	62%	60%	58%
Same	22%	21%	23%	17%	21%	23%	25%	18%	20%	27%
Totals	100%	100%	100%	99%	100%	99%	99%	100%	100%	100%
Weighted N	(2,174)	(1,045)	(1,129)	(452)	(539)	(718)	(464)	(499)	(778)	(688)

	2020 Vote			Party ID			Race			White by Education	
	Total	Biden	Trump	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Easier	18%	22%	13%	24%	16%	15%	16%	24%	19%	14%	20%
Harder	60%	57%	60%	59%	61%	58%	60%	60%	60%	63%	55%
Same	22%	20%	27%	17%	23%	27%	24%	16%	21%	23%	25%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,174)	(680)	(637)	(687)	(710)	(603)	(1,365)	(274)	(344)	(844)	(521)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

30E. Opportunities for Your Generation — Raise a family

For people of your generation who want to do these things, do you think each of them has been easier, harder, or the same, compared to previous generations?

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Easier	12%	14%	10%	11%	13%	11%	14%	12%	14%	12%
Harder	67%	68%	66%	70%	70%	67%	60%	69%	63%	70%
Same	21%	17%	24%	19%	17%	21%	26%	19%	23%	18%
Totals	100%	99%	100%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(2,165)	(1,036)	(1,129)	(452)	(534)	(719)	(460)	(494)	(775)	(688)

	2020 Vote			Party ID			Race			White by Education	
	Total	Biden	Trump	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Easier	12%	16%	10%	16%	11%	10%	11%	13%	12%	10%	13%
Harder	67%	61%	70%	63%	69%	70%	68%	64%	66%	73%	61%
Same	21%	22%	20%	21%	20%	19%	21%	22%	22%	17%	26%
Totals	100%	99%	100%	100%	100%	99%	100%	99%	100%	100%	100%
Weighted N	(2,165)	(682)	(636)	(683)	(706)	(602)	(1,354)	(275)	(345)	(844)	(510)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

30F. Opportunities for Your Generation — Realize the "American Dream"

For people of your generation who want to do these things, do you think each of them has been easier, harder, or the same, compared to previous generations?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Easier	11%	12%	10%	10%	11%	10%	15%	14%	12%	10%
Harder	67%	67%	67%	70%	66%	70%	61%	69%	65%	67%
Same	22%	21%	23%	20%	23%	20%	24%	17%	22%	23%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%
Weighted N	(2,172)	(1,043)	(1,129)	(452)	(536)	(719)	(465)	(494)	(779)	(689)

	Total	2020 Vote		Party ID			Race			White by Education	
		Biden	Trump	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Easier	11%	14%	11%	15%	9%	11%	9%	18%	14%	8%	12%
Harder	67%	66%	68%	65%	70%	67%	69%	58%	67%	70%	66%
Same	22%	20%	21%	20%	21%	22%	22%	24%	19%	22%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,172)	(681)	(637)	(683)	(712)	(603)	(1,361)	(275)	(345)	(846)	(515)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

33. Pay Keeping Up with Inflation

Do you feel like income from your work is or is not keeping up with inflation?

Among those currently working full-time or part-time jobs

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes, it is	30%	31%	28%	36%	33%	21%	34%	38%	29%	25%
No, it isn't	70%	69%	72%	64%	67%	79%	66%	62%	71%	75%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,113)	(597)	(515)	(232)	(377)	(404)	(99)	(257)	(431)	(332)

	Total	2020 Vote		Party ID			Race			White by Education	
		Biden	Trump	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes, it is	30%	36%	26%	34%	22%	33%	29%	35%	36%	29%	29%
No, it isn't	70%	64%	74%	66%	78%	67%	71%	65%	64%	71%	71%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,113)	(380)	(320)	(389)	(341)	(291)	(697)	(133)	(183)	(356)	(341)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

34A. Economic Prospects Next Year — Job security

Thinking about the next year, how do you feel about each of the following? Your...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Very concerned	15%	13%	18%	13%	18%	15%	9%	13%	15%	17%
Somewhat concerned	28%	32%	24%	34%	30%	26%	22%	31%	28%	23%
Somewhat confident	33%	32%	35%	34%	30%	37%	26%	28%	35%	37%
Very confident	23%	23%	23%	19%	21%	22%	43%	28%	21%	23%
Totals	99%	100%	100%	100%	99%	100%	100%	100%	99%	100%
Weighted N	(1,108)	(592)	(516)	(233)	(371)	(404)	(100)	(252)	(431)	(332)

	Total	2020 Vote		Party ID			Race			White by Education	
		Biden	Trump	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Very concerned	15%	15%	14%	13%	17%	16%	13%	19%	16%	15%	11%
Somewhat concerned	28%	26%	22%	34%	26%	24%	28%	27%	33%	32%	24%
Somewhat confident	33%	35%	33%	31%	33%	35%	34%	22%	36%	28%	40%
Very confident	23%	24%	31%	21%	24%	25%	25%	32%	14%	25%	25%
Totals	99%	100%	100%	99%	100%	100%	100%	100%	99%	100%	100%
Weighted N	(1,108)	(382)	(319)	(383)	(343)	(291)	(692)	(134)	(183)	(357)	(334)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

34B. Economic Prospects Next Year — Ability to afford day to day goods and services

Thinking about the next year, how do you feel about each of the following? Your...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Very concerned	28%	26%	30%	27%	28%	32%	24%	26%	27%	28%
Somewhat concerned	38%	39%	37%	39%	44%	33%	37%	37%	38%	38%
Somewhat confident	23%	23%	24%	25%	21%	24%	23%	24%	25%	22%
Very confident	11%	12%	9%	9%	7%	11%	16%	13%	10%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,172)	(1,043)	(1,129)	(452)	(534)	(719)	(467)	(494)	(779)	(689)

	Total	2020 Vote		Party ID			Race			White by Education	
		Biden	Trump	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Very concerned	28%	24%	31%	23%	31%	31%	28%	30%	26%	33%	19%
Somewhat concerned	38%	36%	38%	41%	38%	33%	36%	37%	42%	36%	37%
Somewhat confident	23%	28%	18%	26%	21%	22%	24%	23%	26%	18%	32%
Very confident	11%	11%	13%	10%	10%	13%	12%	10%	6%	12%	11%
Totals	100%	99%	100%	100%	100%	99%	100%	100%	100%	99%	99%
Weighted N	(2,172)	(683)	(637)	(684)	(711)	(602)	(1,362)	(274)	(345)	(847)	(515)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

34C. Economic Prospects Next Year — Ability to save money

Thinking about the next year, how do you feel about each of the following? Your...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Very concerned	37%	35%	39%	31%	36%	45%	34%	35%	35%	38%
Somewhat concerned	36%	36%	36%	38%	41%	31%	35%	34%	41%	33%
Somewhat confident	19%	20%	18%	23%	16%	18%	20%	23%	17%	19%
Very confident	8%	9%	7%	8%	7%	6%	11%	8%	7%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,180)	(1,050)	(1,130)	(452)	(542)	(718)	(467)	(501)	(779)	(691)

	Total	2020 Vote		Party ID			Race			White by Education	
		Biden	Trump	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Very concerned	37%	34%	42%	30%	42%	42%	38%	41%	32%	42%	31%
Somewhat concerned	36%	35%	35%	41%	34%	31%	35%	30%	40%	33%	39%
Somewhat confident	19%	23%	15%	19%	19%	18%	19%	18%	23%	17%	22%
Very confident	8%	8%	8%	9%	5%	8%	8%	11%	5%	8%	8%
Totals	100%	100%	100%	99%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(2,180)	(682)	(638)	(690)	(713)	(603)	(1,369)	(275)	(345)	(848)	(521)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

35. Prices on Goods and Services

In the last few weeks, have prices on the goods and services you buy been...

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Going up	69%	67%	70%	66%	69%	67%	73%	65%	65%	75%
Going down	6%	6%	5%	10%	3%	5%	5%	6%	7%	4%
Staying the same	25%	26%	25%	23%	28%	28%	22%	29%	28%	20%
Totals	100%	99%	100%	99%	100%	100%	100%	100%	100%	99%
Weighted N	(2,176)	(1,048)	(1,128)	(451)	(539)	(718)	(467)	(499)	(778)	(689)

	2020 Vote			Party ID			Race			White by Education	
	Total	Biden	Trump	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Going up	69%	62%	78%	63%	69%	74%	67%	74%	67%	72%	59%
Going down	6%	7%	2%	8%	6%	4%	5%	6%	8%	5%	5%
Staying the same	25%	31%	20%	29%	25%	22%	28%	20%	24%	23%	36%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%
Weighted N	(2,176)	(680)	(638)	(687)	(711)	(603)	(1,369)	(274)	(343)	(848)	(520)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

37. Current Economy and Biden Policies

How much do you think Joe Biden's policies are responsible for the current state of the economy?

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
A great deal	44%	47%	42%	28%	35%	49%	63%	22%	38%	73%
Somewhat	36%	35%	36%	42%	44%	33%	24%	49%	44%	16%
Not very	15%	12%	17%	22%	14%	14%	10%	23%	15%	7%
Not at all	5%	5%	5%	8%	6%	4%	3%	6%	3%	4%
Totals	100%	99%	100%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(2,179)	(1,050)	(1,129)	(452)	(541)	(719)	(467)	(500)	(779)	(691)

	2020 Vote			Party ID			Race			White by Education	
	Total	Biden	Trump	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
A great deal	44%	26%	77%	25%	44%	72%	50%	27%	36%	53%	46%
Somewhat	36%	47%	14%	50%	35%	18%	32%	48%	36%	28%	39%
Not very	15%	22%	5%	21%	16%	5%	14%	15%	18%	15%	12%
Not at all	5%	5%	3%	4%	5%	5%	4%	10%	9%	4%	3%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	99%	100%	100%
Weighted N	(2,179)	(682)	(638)	(690)	(711)	(604)	(1,369)	(274)	(345)	(848)	(521)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

38. Financial Situation and Biden Policies

How much do you think Joe Biden's policies are responsible for your own personal financial situation?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
A great deal	26%	29%	24%	16%	23%	29%	37%	13%	23%	43%
Somewhat	35%	33%	37%	32%	40%	36%	33%	32%	39%	34%
Not very	24%	22%	25%	33%	24%	21%	18%	33%	24%	15%
Not at all	14%	16%	13%	19%	13%	14%	12%	22%	14%	7%
Totals	99%	100%	99%	100%	100%	100%	100%	100%	100%	99%
Weighted N	(2,169)	(1,044)	(1,125)	(452)	(535)	(715)	(467)	(500)	(777)	(688)

	Total	2020 Vote		Party ID			Race			White by Education	
		Biden	Trump	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
A great deal	26%	15%	47%	16%	25%	42%	30%	21%	20%	33%	24%
Somewhat	35%	34%	32%	37%	35%	32%	34%	33%	38%	32%	38%
Not very	24%	30%	12%	31%	24%	16%	23%	19%	27%	22%	25%
Not at all	14%	21%	9%	16%	16%	10%	13%	27%	15%	13%	13%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,169)	(680)	(638)	(690)	(706)	(603)	(1,365)	(273)	(343)	(844)	(521)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

40. Heard about Bidenomics

How much have you heard or read about the term "Bidenomics?"

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
A lot	14%	21%	7%	12%	10%	11%	25%	14%	9%	22%
Some	27%	31%	23%	23%	25%	29%	31%	30%	26%	33%
Not much	21%	18%	24%	17%	22%	24%	18%	20%	24%	20%
Nothing at all	38%	30%	45%	48%	43%	36%	26%	36%	41%	25%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,180)	(1,049)	(1,130)	(452)	(542)	(718)	(468)	(501)	(778)	(690)

	Total	2020 Vote		Party ID			Race			White by Education	
		Biden	Trump	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
A lot	14%	13%	23%	11%	16%	17%	16%	5%	11%	14%	19%
Some	27%	26%	35%	27%	29%	28%	30%	18%	25%	25%	38%
Not much	21%	24%	20%	21%	20%	23%	20%	21%	23%	21%	18%
Nothing at all	38%	36%	22%	41%	34%	31%	34%	56%	41%	39%	25%
Totals	100%	99%	100%	100%	99%	99%	100%	100%	100%	99%	100%
Weighted N	(2,180)	(683)	(637)	(690)	(712)	(603)	(1,369)	(275)	(345)	(848)	(521)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

41. Words Associated with Bidenomics

What comes to mind when you hear the term "Bidenomics"? CHECK ALL THAT APPLY

Among those who have heard or lot or some about the term "Bidenomics"

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Higher inflation	50%	52%	47%	30%	43%	56%	60%	6%	38%	86%
Tax increases	49%	50%	46%	28%	38%	57%	59%	15%	39%	77%
Investment in infrastructure	34%	35%	34%	34%	23%	37%	39%	67%	36%	13%
Job creation	32%	29%	36%	35%	33%	32%	30%	70%	35%	7%
Help for the poor	31%	32%	29%	38%	26%	29%	32%	58%	32%	14%
Help for the middle class	30%	29%	31%	37%	29%	28%	28%	70%	30%	6%
U.S. manufacturing	25%	24%	27%	21%	23%	25%	28%	51%	27%	8%
Lower inflation	25%	23%	28%	34%	25%	20%	24%	56%	26%	4%
Help for the wealthy	23%	24%	21%	16%	32%	21%	22%	11%	23%	30%
Tax cuts	10%	8%	12%	12%	12%	9%	8%	19%	12%	2%
Weighted N	(887)	(544)	(344)	(155)	(186)	(287)	(260)	(221)	(275)	(374)

CBS News Poll – July 26 - 28, 2023
Adults in the U.S.

	2020 Vote			Party ID			Race			White by Education	
	Total	Biden	Trump	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Higher inflation	50%	7%	81%	14%	60%	75%	56%	*	39%	61%	51%
Tax increases	49%	16%	79%	18%	55%	74%	55%	*	34%	53%	57%
Investment in infrastructure	34%	71%	14%	59%	31%	16%	33%	*	28%	28%	39%
Job creation	32%	70%	3%	64%	28%	8%	29%	*	32%	25%	34%
Help for the poor	31%	63%	14%	55%	25%	16%	28%	*	32%	22%	35%
Help for the middle class	30%	67%	7%	60%	24%	8%	27%	*	34%	22%	31%
U.S. manufacturing	25%	55%	8%	43%	23%	11%	23%	*	27%	19%	26%
Lower inflation	25%	56%	4%	51%	20%	4%	22%	*	29%	19%	26%
Help for the wealthy	23%	11%	35%	12%	27%	28%	24%	*	19%	27%	21%
Tax cuts	10%	19%	1%	18%	8%	3%	7%	*	16%	8%	7%
Weighted N	(887)	(268)	(368)	(263)	(323)	(274)	(635)	(64)	(123)	(336)	(298)

HOW THE POLL WAS CONDUCTED AND THE MARGIN OF ERROR CALCULATED

The CBS News/YouGov survey of 2,181 adults in the U.S. was conducted between July 26-28, 2023.

This sample was weighted according to gender, age, race, and education based on the U.S. Census American Community Survey, and the U.S. Census Current Population Survey, as well as 2020 Presidential vote and 2022 Congressional vote. Respondents were selected to be representative of adults nationwide. The weights range from 0.05 to 8.1, with a mean of 1 and a standard deviation of 1.1.

The *margin of error* (a 95% confidence interval) for a sample percentage p based upon the entire sample is approximately 3.2%. It is calculated using the formula

$$\hat{p} \pm 100 \times \sqrt{\frac{1 + CV^2}{n}}$$

where CV is the coefficient of variation of the sample weights and n is the sample size used to compute the proportion. This is a measure of sampling error (the average of all estimates obtained using the same sample selection and weighting procedures repeatedly). The sample estimate should differ from its expected value by less than margin of error in 95 percent of all samples. It does not reflect non-sampling errors, including potential selection bias in panel participation or in response to a particular survey.